A Flexible Scheduling Framework (for Linux): Supporting Multiple Programming Models with Arbitrary Semantics


Noah Watkins, Jared Straub*, Douglas Niehaus*

Presented by Noah Watkins
Systems Research Lab
UC Santa Cruz

Overview

- Growing trend toward single systems with wide range of semantics
- Linux is used in many application areas, and is attractive for new research and development
- Priority-based systems have a difficult time supporting multiple, competing semantics
 - Performance management
- Non-priority based scheduling requires general treatment of system components
- Proxy Execution: General treatment of CC


Single System, Multiple Semantics


- Economic pressure to select cheap solutions
 - Need strong justification for custom systems
 - Hence increasing popularity of Linux as a standard platform.
- Cost and complexity justify multiple applications sharing HW platforms
 - Multi-core and MHz increases make sharing attractive
- With multiple applications, satisfying all their constraints becomes complex

Application Semantic Explosion


Performance Management

- Computations use resources, and this affects their behavior
- Managing performance requires managing many system components
 - CPU (thread scheduling), Disk scheduler
 - Software-based resources (e.g. Buffer Cache)
- One application has no competition
 - Ignoring system-level computations


Performance Management

- Real systems have multiple applications, with a range of semantics
- Computations compete with each other for shared resources
 - CPU, Disk, Network
 - SW-based (e.g. buffer cache)
- Managing the performance of the system requires that the interaction among computations be managed


Performance Management


- Multiple applications with multiple semantics share many resources
- Servers multiplex client connections with competing policies (e.g. QoS)
- Context-borrowing computations under hard-wired scheduling policies
- Managing interaction among computations requires managing semantic/ policy conflicts


Goal: Precise Computation Control – It's Easy, Right?


High Priority


Low Priority


Semantic Mappings: A Developers Job


Semantic Mappings


- Application developers map their semantics onto priority-based PM
- Complex mappings are difficult to create, understand, model, and verify
- Developers have no other choice
 - Priority is ubiquitous and well-understood
 - Application developers lack knowledge and resources to create new thread scheduler


Semantic Mapping: Problems Masked


Reality: complex mappings, priority overlaps


Semantic Integration

- So how do we manage shared resources with many concurrently existing semantics?
- A resource is generally built in support of an assumed system semantics
 - E.g. priority-aware implementations
- Semaphores commonly manage access to shared resource
 - Integrated with scheduling via PI protocol


Solution: Directly Represent Scheduling Semantics

- Group Scheduling
 - A particular solution
 - Hierarchic scheduling framework at KU
- Represent semantics directly
 - No mappings, application scheduling state directly fuels schedulers
- Relationship between application semantics explicitly represented by the hierarchy structure


Direct Representation: Frame Progress

Multiple pipelines processing frames


- Instead, directly represent the pipeline progress (application state) within the scheduler
- Clear, unambiguous, easily modeled implementation


Integration Difficulty


Concurrency Control Integration


Concurrency Control Integration

- Common approaches assume scheduling semantics
 - Priority inheritance
 - BWI
 - A semaphore hard-codes this assumption into its implementation
- Directly represented scheduling semantics may use arbitrary representations
- Hard-coded assumptions don't apply
 - No mapping, no priority

Integration Observations

- Blocking relations between computations are independent of semantics
 - Task-2 blocked on Lock-1 owned by Task-1
- The scheduling hierarchy completely specifies system policy
- Blocking relations in the context of system policy have semantic relevance (e.g. PI strategy)
- Directly representing blocking relations in the scheduler supports semantically independent resolution

Solution: Directly Represent Blocking Relationships (*Proxy Execution*)


Proxy Execution Challenges

- Complexity in time and space
 - Efficient maintenance/representation of blocking relations
- Scheduler requirements
 - Scalable schedulers use set of relations indirectly
- SMP challenges
 - Relations that span CPUs require special treatment

Evaluation

- It's difficult to prove a negative
 - Is the solution general (enough)?
- What type of wild semantics can we implement in the framework?
- Performance implications
 - For another talk

Some Results

- Static-priority, CFS, EDF
- Generalized event-based data-flow
 - Scheduler is aware of socket-based event delivery
 - PTIDES
- Guided execution
 - Deterministic execution for reproducible CC testing
 - Lock-step scheduling plans
- Application-specific progress-based scheduling
 - Multiple balanced pipelines

Conclusion

- Continually looking for interesting semantics to implement
- Currently implemented in 2.6.29-rtX

Questions?